Discovery Bible Study Facilitation B

Review

- Who did you share last week's passage with? (How did it go?)
- Did you do anything different since our last meeting? (In response to last week's "I will" section)

Introduction Questions

- What are you thankful for this week?
 - What problems do you have this week?
 - Is there any way this group can help you?

Learn By Discovery as a Group

- Read Scripture out loud while people follow along.
- As a group, make as many observations as possible: focus on small/simple observations.
- (Remember these are observations <u>not</u> interpretations.)
- If the group is silent, ask individuals to share an observation or each share one around the circle. Some other things people can share are:
 - Did anything in this passage capture your attention?
 - What did you like about this passage?
 - Did anything bother you? Why?

(After the group has finished making observations then move to the next section)

Learn by Writing:

• In the first column, write a summary of the passage in your own words. Write is so that a nine year old could understand it.

Understanding the Point of the Passage

(Here are some questions that will help us understand the point or the teaching from the passage.)

• In the middle section write as down several main things that this passage teaches us about God or Man or Life or living to please God?

Learn by Doing: "I Will" Section

(In the "I Will" section, write something that you will think or do differently because of what you learned. The questions below will help you think about what to write.)

- If this passage is true how does it change how I see God?
- If this passage is true how does it change how I treat others?
- If this passage is true how does it change how I live?

Note: The "I will" should be something that someone can do in the next 24-48 hours.

Learn By Sharing

(We learn best when we share with others what we are learning.)

• Do you know anyone you can share this story with?